D0 SAM – status and needs Plagarized from: D0 Experiment SAM Project Fermilab Computing Division ## **D0 Applications that use SAM** to date: - Archiving of data from the Online System including test data from the parts of the silicon detector - Storage of Monte Carlo Datasets from multiple production sites - Retrieval of Monte Carlo data for algorithm testing and development - Cycling through the data for testing of "production farms" #### **Current D0 Data** >5 TB in the Enstore Robot Suppliers of Monte Carlo Data: FNAL - 414,100 events IN2P3, Lyon - 227,000 events Univ of Texas Arlington - 195,000 events Prague - 115,800 events NIKHEF (Amsterdam) - 89,800 events > 1 million events in SAM Catalog #### Scale of Use - til Beam Central Analysis Server Registered users: / now: 145 / in 6 months: ~400 SAM active station managers: / now: ~6 (including one in Lyon) / in 6 months: ~24 Offsite distribution or reception of data over the network now: ~.5 GB/hr in 3-6 months: ~2-3 GB / hr (average) #### Data Delivery Tuning - to Central Analysis System - Achieved through careful configuration of SGI Scalable Unit - / a gigabit ethernet, - / a reserved CPU on the SGI, - Scalable unit serves 34.5 MBytes/sec - Unit can be replicated many times, providing a linear increase in throughput. - In tests the unit was replicated four times, providing 120 MB/sec of staging I/O. #### Details.. Coalesce ethernet interrupts - Reserve a CPU for the staging application and interrupt service. - Force the Ethernet device's interrupts to be serviced on the reserved CPU - Trovide a VLAN with a 30 bit netmask to be dedicated to the ethernet interface - Configure the ethernet interface to use the IP address in the VLAN obtained above. - Configure so that applications can discover and exploit the scalable unit - http://RunIIComputing.fnal.gov/d0integration/Configuration Procedures/configuration.html - Test Harness which simulates all modes of SAM operation - - / event and file storage and retrieval, - / multiple stations - / error conditions tape errors, node crashes - Starting to be used on a regular basis to test the system. - Will be used to test overall system throughput and robustness. ### Near Term Needs - grid related: - Bulk data transfers to support Monte Carlo Challenges - Authentication mechanisms as more Stations are deployed offsite - Augment resource management and optimization services - / Integration with batch system/ job scheduler # Near term needs - nongrid related Test and monitor long term performance under load - Increase robustness and fault tolerance - Better characterize actual data access patterns and tune catalog and file placement - More support for ease of use for Physicists dataset definition and selection - / Support for event selection and sub-file delivery